
tacacs*plus*
Release alpha

Aug 20, 2018

Index:

1	TACACS+ Python client	1
1.1	Basic Installation and Usage	1
1.2	Programmatic Usage	3
2	API documentation	5
2.1	tacacs_plus.client module	5
2.2	tacacs_plus.packet module	7
2.3	tacacs_plus.authentication module	7
2.4	tacacs_plus.authorization module	8
2.5	tacacs_plus.accounting module	8
2.6	tacacs_plus.flags module	9
3	Indices and tables	11

CHAPTER 1

TACACS+ Python client

A TACACS+ client that supports authentication, authorization and accounting.

Unlike RADIUS, which was designed for similar purposes, the TACACS+ protocol offers basic packet encryption but, as with most crypto designed back then, it's [not secure](#) and definitely should not be used over untrusted networks.

This package has been successfully used with the free [tac_plus](#) TACACS+ server on a variety of operating systems.

1.1 Basic Installation and Usage

```
$ pip install tacacs_plus

$ tacacs_client -u myuser -H localhost authenticate
$ tacacs_client -u myuser -H localhost authenticate -t pap
$ tacacs_client -u myuser -H localhost -v authenticate -t chap
status: PASS

$ tacacs_client -u myuser -H localhost authorize -c service=shell cmd=show
  ↵cmdarg=version
$ tacacs_client -u myuser -H localhost -v authorize -t pap -c service=shell cmd=show
  ↵cmdarg=version
status: PASS

$ tacacs_client -u myuser -H localhost -v authorize -t pap -c service=junos-exec
status: REPL
av-pairs:
 allow-commands=^acommandregex$
 deny-commands=^anothercommandregex$

$ tacacs_client -u myuser -H localhost account -f start -c service=shell cmd=show
  ↵cmdarg=version
$ tacacs_client -u myuser -H localhost account -f stop -c service=shell cmd=show
  ↵cmdarg=version
```

(continues on next page)

(continued from previous page)

```
$ tacacs_client -h
usage: tacacs_client [-h] -u USERNAME -H HOST [-p PORT] [-l PRIV_LVL]
 [-t {ascii,pap,chap}] [-r REM_ADDR] [-P VIRTUAL_PORT]
 [--timeout TIMEOUT] [-d] [-v] [-k KEY]
 {authenticate,authorize,account} ...

 Tacacs+ client with full AAA support:

 * Authentication supports both ascii, pap and chap.
 * Authorization supports AV pairs and single commands.
 * Accounting support AV pairs and single commands.

 NOTE: shared encryption key can be set via environment variable TACACS_PLUS_
 ↪KEY or via argument.
 NOTE: user password can be setup via environment variable TACACS_PLUS_PWD or_
 ↪via argument.

positional arguments:
 {authenticate,authorize,account}
 action to perform over the tacacs+ server
 authenticate authenticate against a tacacs+ server
 authorize authorize a command against a tacacs+ server
 account account commands with accounting flags against a tacacs+_
 ↪server

optional arguments:
 -h, --help show this help message and exit
 -u USERNAME, --username USERNAME
 user name
 -H HOST, --host HOST  tacacs+ server address
 -p PORT, --port PORT  tacacs+ server port (default 49)
 -l PRIV_LVL, --priv-lvl PRIV_LVL
 user privilege level
 -t {ascii,pap,chap}, --authen-type {ascii,pap,chap}
 authentication type
 -r REM_ADDR, --rem-addr REM_ADDR
 remote address (logged by tacacs server)
 -P VIRTUAL_PORT, --virtual-port VIRTUAL_PORT
 console port used in connection (logged by tacacs server)
 --timeout TIMEOUT
 -d, --debug enable debugging output
 -v, --verbose print responses
 -k KEY, --key KEY tacacs+ shared encryption key

$ tacacs_client authenticate -h
usage: tacacs_client authenticate [-h] [-p PASSWORD]

optional arguments:
 -h, --help show this help message and exit
 -p PASSWORD, --password PASSWORD
 user password

$ tacacs_client authorize -h
usage: tacacs_client authorize [-h] -c CMDS [CMDS ...]
```

(continues on next page)

(continued from previous page)

```

optional arguments:
  -h, --help show this help message and exit
  -c CMDS [CMDS ...], --cmds CMDS [CMDS ...]
 list of cmd to authorize

$ tacacs_client account -h
usage: tacacs_client account [-h] -c CMDS [CMDS ...] -f {start,stop,update}

optional arguments:
  -h, --help show this help message and exit
  -c CMDS [CMDS ...], --cmds CMDS [CMDS ...]
 list of cmd to authorize
  -f {start,stop,update}, --flag {start,stop,update}
 accounting flag

```

1.2 Programmatic Usage

```

#!/usr/bin/env python
from tacacs_plus.client import TACACSClient
from tacacs_plus.flags import TAC_PLUS_ACCT_FLAG_START, TAC_PLUS_ACCT_FLAG_WATCHDOG,
 TAC_PLUS_ACCT_FLAG_STOP

cli = TACACSClient('host', 49, 'secret', timeout=10)

# authenticate user and pass
authen = cli.authenticate('username', 'password')
print "PASS!" if authen.valid else "FAIL!"

# authorize user and command
author = cli.authorize('username', arguments=[b"service=shell", b"cmd=show",
 b"cmdargs=version"])
print "PASS!" if author.valid else "FAIL!"

# start accounting session for command
acct = cli.account('username', TAC_PLUS_ACCT_FLAG_START, arguments=[b"service=shell",
 b"cmd=show", b"cmdargs=version"])
print "PASS!" if acct.valid else "FAIL!"

# continue accounting session for another command
acct = cli.account('username', TAC_PLUS_ACCT_FLAG_WATCHDOG, arguments=[b"service=shell",
 b"cmd=debug", b"cmdargs=aaa"])
print "PASS!" if acct.valid else "FAIL!"

# close accounting session
acct = cli.account('username', TAC_PLUS_ACCT_FLAG_STOP, arguments=[b"service=shell",
 b"cmd=exit"])
print "PASS!" if acct.valid else "FAIL!"

```


CHAPTER 2

API documentation

This is the tacacs_plus API documentation. It contains the documentation extracted from the docstrings of the various classes, methods, and functions in the tacacs_plus package. If you want to know what a certain function/method does, this is the place to look.

Contents

- *API documentation*
 - *tacacs_plus.client module*
 - *tacacs_plus.packet module*
 - *tacacs_plus.authentication module*
 - *tacacs_plus.authorization module*
 - *tacacs_plus.accounting module*
 - *tacacs_plus.flags module*

2.1 `tacacs_plus.client` module

source: https://github.com/ansible/tacacs_plus/blob/master/tacacs_plus/client.py

```
class tacacs_plus.client.TACACSClient(host, port, secret, timeout=10, session_id=None, family=2, version_max=12, version_min=0)
```

A TACACS+ authentication client. <https://datatracker.ietf.org/doc/draft-ietf-opsawg-tacacs>

An open source TACACS+ server daemon is available at http://www.shrubbery.net/tac_plus/

```
account(username, flags, arguments=[], authen_type=1, priv_lvl=0, rem_addr='python_device', port='python_tty0')
```

Account with a TACACS+ server.

Parameters

- **username** –
- **flags** – TAC_PLUS_ACCT_FLAG_START, TAC_PLUS_ACCT_FLAG_WATCHDOG, TAC_PLUS_ACCT_FLAG_STOP
- **arguments** – The authorization arguments
- **authen_type** – TAC_PLUS_AUTHEN_TYPE_ASCII, TAC_PLUS_AUTHEN_TYPE_PAP, TAC_PLUS_AUTHEN_TYPE_CHAP
- **priv_lvl** – Minimal Required priv_lvl.
- **rem_addr** – AAA request source, default to TAC_PLUS_VIRTUAL_Rem_ADDR
- **port** – AAA port, default to TAC_PLUS_VIRTUAL_PORT

Returns TACACSAccountingReply

Raises socket.timeout, socket.error

```
authenticate(username, password, priv_lvl=0, authen_type=1, chap_ppp_id=None, chap_challenge=None, rem_addr='python_device', port='python_tty0')
```

Authenticate to a TACACS+ server with a username and password.

Parameters

- **username** –
- **password** –
- **priv_lvl** –
- **authen_type** – TAC_PLUS_AUTHEN_TYPE_ASCII, TAC_PLUS_AUTHEN_TYPE_PAP, TAC_PLUS_AUTHEN_TYPE_CHAP
- **chap_ppp_id** – PPP ID when authen_type == ‘chap’
- **chap_challenge** – challenge value when authen_type == ‘chap’
- **rem_addr** – AAA request source, default to TAC_PLUS_VIRTUAL_Rem_ADDR
- **port** – AAA port, default to TAC_PLUS_VIRTUAL_PORT

Returns TACACSAuthenticationReply

Raises socket.timeout, socket.error

```
authorize(username, arguments=[], authen_type=1, priv_lvl=0, rem_addr='python_device', port='python_tty0')
```

Authorize with a TACACS+ server.

Parameters

- **username** –
- **arguments** – The authorization arguments
- **authen_type** – TAC_PLUS_AUTHEN_TYPE_ASCII, TAC_PLUS_AUTHEN_TYPE_PAP, TAC_PLUS_AUTHEN_TYPE_CHAP
- **priv_lvl** – Minimal Required priv_lvl.
- **rem_addr** – AAA request source, default to TAC_PLUS_VIRTUAL_Rem_ADDR
- **port** – AAA port, default to TAC_PLUS_VIRTUAL_PORT

Returns TACACSAuthenticationReply

Raises socket.timeout, socket.error

closing (**kwds)

send (body, req_type, seq_no=1)
Send a TACACS+ message body

Parameters

- **body** – packed bytes, i.e., *struct.pack(...)*
- **req_type** – TAC_PLUS_AUTHEN, TAC_PLUS_AUTHOR, TAC_PLUS_ACCT
- **seq_no** – The sequence number of the current packet. The first packet in a session MUST have the sequence number 1 and each subsequent packet will increment the sequence number by one. Thus clients only send packets containing odd sequence numbers, and TACACS+ servers only send packets containing even sequence numbers.

Returns TACACSPacket

Raises socket.timeout, socket.error

sock

version

2.2 tacacs_plus.packet module

source: https://github.com/ansible/tacacs_plus/blob/master/tacacs_plus/packet.py

```
class tacacs_plus.client.TACACSHHeader (version, type, session_id, length, seq_no=1, flags=0)

 packed
 classmethod unpacked (raw)
 version_max
 version_min

class tacacs_plus.client.TACACSPacket (header, body_bytes, secret)

 body
 crypt
 encrypted
 seq_no
```

2.3 tacacs_plus.authentication module

source: https://github.com/ansible/tacacs_plus/blob/master/tacacs_plus/authentication.py

```
class tacacs_plus.authentication.TACACSAuthenticationStart (username, au-
 then_type,
 priv_lvl=0, data="",
 rem_addr='python_device',
 port='python_tty0')
```

```
 packed

class tacacs_plus.authentication.TACACSAuthenticationContinue (password,
 data='', flags=0)

 packed

class tacacs_plus.authentication.TACACSAuthenticationReply (status, flags,
 server_msg, data)

 error
 getpass
 human_status
 invalid
 classmethod unpacked (raw)
 valid
```

2.4 tacacs_plus.authorization module

source: https://github.com/ansible/tacacs_plus/blob/master/tacacs_plus/authorization.py

```
 class tacacs_plus.authorization.TACACSAuthorizationStart (username, au-
 then_method, priv_lvl,
 authen_type,  arguments,
 rem_addr='python_device',
 port='python_tty0')

 packed

 class tacacs_plus.authorization.TACACSAuthorizationReply (status, arg_cnt,
 server_msg, data,
 arguments)

 error
 follow
 human_status
 invalid
 reply
 classmethod unpacked (raw)
 valid
```

2.5 tacacs_plus.accounting module

source: https://github.com/ansible/tacacs_plus/blob/master/tacacs_plus/accounting.py

```
class tacacs_plus.accounting.TACACSAccountingStart(username, flags, authen_method,
 priv_lvl, authen_type, arguments,
 rem_addr='python_device',
 port='python_tty0')

packed

class tacacs_plus.accounting.TACACSAccountingReply(status, server_msg, data)

error
follow
human_status

classmethod unpacked(raw)

valid
```

2.6 tacacs_plus.flags module

source: [https://github.com/ansible/tacacs_plus/blob/master/tacacs_plus flags.py](https://github.com/ansible/tacacs_plus/blob/master/tacacs_plus	flags.py)

this module contains all the constant flags used to implement the tacacs+ RFC.

CHAPTER 3

Indices and tables

- genindex
- modindex
- search

Index

A

account() (tacacs_plus.client.TACACSClient method), 5
authenticate() (tacacs_plus.client.TACACSClient method), 6
authorize() (tacacs_plus.client.TACACSClient method), 6

B

body (tacacs_plus.client.TACACSPacket attribute), 7

C

closing() (tacacs_plus.client.TACACSClient method), 7
crypt (tacacs_plus.client.TACACSPacket attribute), 7

E

encrypted (tacacs_plus.client.TACACSPacket attribute), 7
error (tacacs_plus.accounting.TACACSAccountingReply attribute), 9
error (tacacs_plus.authentication.TACACSAuthenticationReply attribute), 8
error (tacacs_plus.authorization.TACACSAuthorizationReply attribute), 8

F

follow (tacacs_plus.accounting.TACACSAccountingReply attribute), 9
follow (tacacs_plus.authorization.TACACSAuthorizationReply attribute), 8

G

getpass (tacacs_plus.authentication.TACACSAuthenticationReply attribute), 8

H

human_status (tacacs_plus.accounting.TACACSAccountingReply attribute), 9
human_status (tacacs_plus.authentication.TACACSAuthenticationReply attribute), 8

human_status (tacacs_plus.authorization.TACACSAuthorizationReply attribute), 8

I

invalid (tacacs_plus.authentication.TACACSAuthenticationReply attribute), 8
invalid (tacacs_plus.authorization.TACACSAuthorizationReply attribute), 8

P

packed (tacacs_plus.accounting.TACACSAccountingStart attribute), 9
packed (tacacs_plus.authentication.TACACSAuthenticationContinue attribute), 8
packed (tacacs_plus.authentication.TACACSAuthenticationStart attribute), 7
packed (tacacs_plus.authorization.TACACSAuthorizationStart attribute), 8
packed (tacacs_plus.client.TACACSHHeader attribute), 7
reply (tacacs_plus.authorization.TACACSAuthorizationReply attribute), 8

R

send() (tacacs_plus.client.TACACSClient method), 7
seq_no (tacacs_plus.client.TACACSPacket attribute), 7
sock (tacacs_plus.client.TACACSClient attribute), 7

T

TACACSAccountingReply	(class tacacs_plus.accounting), 9	in
TACACSAccountingStart	(class tacacs_plus.accounting), 8	in
TACACSAuthenticationContinue	(class tacacs_plus.authentication), 8	in
TACACSAuthenticationReply	(class tacacs_plus.authentication), 8	in

TACACSAuthenticationStart (class in tacacs_plus.authentication), [7](#)
TACACSAuthorizationReply (class in tacacs_plus.authorization), [8](#)
TACACSAuthorizationStart (class in tacacs_plus.authorization), [8](#)
TACACSClient (class in tacacs_plus.client), [5](#)
TACACSHeader (class in tacacs_plus.client), [7](#)
TACACSPacket (class in tacacs_plus.client), [7](#)

U

unpacked() (tacacs_plus.accounting.TACACSAccountingReply
 class method), [9](#)
unpacked() (tacacs_plus.authentication.TACACSAuthenticationReply
 class method), [8](#)
unpacked() (tacacs_plus.authorization.TACACSAuthorizationReply
 class method), [8](#)
unpacked() (tacacs_plus.client.TACACSHeader class
 method), [7](#)

V

valid (tacacs_plus.accounting.TACACSAccountingReply
 attribute), [9](#)
valid (tacacs_plus.authentication.TACACSAuthenticationReply
 attribute), [8](#)
valid (tacacs_plus.authorization.TACACSAuthorizationReply
 attribute), [8](#)
version (tacacs_plus.client.TACACSClient attribute), [7](#)
version_max (tacacs_plus.client.TACACSHeader attribute), [7](#)
version_min (tacacs_plus.client.TACACSHeader attribute), [7](#)